


THE TRUE HISTORY OF EDGAR ALLAN POE: CHILD OF DESTINY

House Once Occupied by the Widow Meagher. An Old Haunt of Poe's.

Poe Was Born in This House

House in Which Poe Wrote "The Bells."

His Birthplace and the Manner of His Sad Death. Traditions That Prove Him to Have Been the Victim of Circumstances. His Immortal Verse, "The Bells," Written During a Visit to Baltimore. : :

By ELIZABETH ELLICOTT POE.

HE malevolent spirit of destiny, which keeps watch and ward over the ways of human genius, was the tutelary angel of Edgar Allan Poe where he turned there was the iron decree which, while separating him from happy. Never was man more blessed (? with biographers, who were in the magar Allan Poe. And each with hardly an exception has been guilty of minor or major misstatements. From Griswold to Harrison, they either make the odd ing saloon, and this spot where lovers city, he would return to the joy-haunted statement that the place of birth or make-up, or say with a hidden air of Virginia wheelwright who ground out the very wheels that Edgar is credited with

Now, with our friend Bobbie Burns, it does not matter overmuch about "the rank," and even less about the guinea stamp, "A man's a man for a' that." But no one will deny, least of all in these days of Daughters of the American Revolution and feverish search into the a day and a half old, and on such occa- Loyd, a pension attorney of Baltimore. graves and secrets of our forefathers, the virtue of having ancestors who, from the common ground of the people, performed some act that elevated them to posts above their fellows; for that is how the primitive titles and names were earned-by sheer merit.

The name Poe, which is an American corruption of De La Poer, or Le Poer, Is an old Italian one, antedating the name of the River Po, which followed the ancient spelling of the family it was named for. The family, like other Anglo-Norman settlers in Ireland, passed through Normandy from Italy, and thence through England and Wales into Ireland, where for a long period they retained and college mates have refuted this the Plug Uglies gang. They were memhereditary Italian traits. Descendants of the family were found in Ireland as early as 1327, but now the name was in Gallic form-Le Poer. Where was Edgar Poe born? I have been shown the house in Norfolk, Va., where he came into the world. Bostonians have assured me while in the madness of delirium trem- after years had rendered any story with an awful emphasis that his first worldly home was in their quaint town; but, as a matter of fact, Maryland, not Massachusetts or Virginia, can justly liquors in the effort to also write a ber 3, 1849: claim the "weird poet of the night" as "Raven" or an equal masterpiece.

In January, 1809, the Hopkins Theatater, Baltimore, a famous playhouse, Elizabeth Poe, was born in a boarding and grasps the loaf of rectitude. house at No. 9 Front Street, Baltimore,

Room in Which Poe Composed "The Bells."

vide clothes for the little stranger. The timore after the death of Virginia, when, house is now utilized as a German drink- with an inborn love of the Maryland of "The Raven" and "The Bells" should retreats of youth and manhood. The worship and revere is now desecrated by house where this famous hilarity of their devotees. Boston says last week awoke many reminiscences Poe was born in that city on that event- from its occupants. Judge Guiles, who ful night which meant much for Ameri- was Poe's host that memorable night, can literature. But the "Hub of the when the wild, resonant music of the Universe" must grant that many a poet sleighbells awoke like music in the has never breathed the combined fra- poet's heart, is dead. The room Poe grance of cod and salt air from her quitted so quietly after the divine fire classic back bay.

newadays would gladly indulge in flery the finding of Poe on the night of Octo-

rical Company, of which the poet's drunkard during his lifetime. To be un- he saw lying under the steps of the old music of the bells out into the surging In after years, the monument provided parents were members, was filling an fortunate is not to be evil. To my mind Baltimore Museum, corner of Baltimore sea of death. Followed to the end by engagement at the Holliday Street Th2- the quality of evil is never to be applied and Calvert Streets, a man in what he his attendant guardian, his last words Sigourney Rice, principal of the Western where the best talent of the early part beyond their own volition. They, too, election night, and his first thought was, cannot say, "Would to God someone of the nineteenth century performed, and would be honorable, but physical crav- that it was someone overcome with the would blow my damned brains out." which was the first theater in the United ing denies them this privilege. Crime indulgence of the day. Pity for the un-Edgar, the second child of David and into life, casts away the crust of crime it was his cousin, Edgar. Quickly send- was the Monumental City's most gifted large crowd, in 1875.

two doors from the shot tower. The melody, was not the inspiration of Mrs. riage, and placing the still unconscious of fancy he had immortalized. Reaching what does it matter what the world

left him is still utilized as a law office. The infant Edgar was seen by mem- and, strange to say, is occupied by the bers of the Poe family when he was but grandnephew of Judge Guiles, A. Parlett

sions grandmothers and aunts are not. Near Hollingsford Street on Pratt apt to be mistaken. There is every Street it was not difficult to locate the proof of his Baltimore birth. The oyster shop of Widow Meagher's, where "Baltimore Sun," in commenting on his the prize story, "The Gold Bug," was death, says: "Mr. Poe, we believe, was a written on top of an oyster barrel for a native of this town (Baltimore)." There desk and with the noises of outgoing and seems to have been no question of it incoming customers poweriess to disturb during his lifetime; it only arose when the sublime flow of Poe's inspiration. his fame was assured and other cities, True to tradition, the place is still a awaking to realization of his merit, de- | groggery but how surprised the present manded a share of the spoils. The world habitues would probably be if they knew knows the history of his life until his who had preceded them in frequenting tragic death. He was not as much a the quaint tavern. The circumstances of victim of drink as a victim of circum- the drugging of Poe have ever been stance. Old friends and neighbors, shrouded in mystery. No one could tell mother-in-law, teachers and boyhood them but Poe himself and members of fabrication. There is a legend in our bers of a secret society and their lips family that stimulant in the lightest were therefore sealed. The poet never form would excite him and act almost regained consciousness long enough to instantly on-his nerves. A cup of cof- relate the truth. The tales of besotted fee has been known to have the effect of men have no value, for in all probaliquor. His "Raven" was not written bility they were not thought of until ens. No, delirium tremens does not have plausible. Family tradition and records, that effect; if it did, how many poets of however, have this authentic version of

Addicted to the use of liquor he may poet, was passing down Baltimore Street ber 7, as the Angelus was ringing all surge outside the gates, but they do not have been, but he was not known as a on the night of the 3d of October, when over the city, his soul passed with the to the unfortunate. Their actions are thought was a drunken stupor. It was have been reported, how accurately I Female High School, having her syming a messenger to Neilsbn Poe, another son thus going to his long rest. Not a How poor? The rewards, the pleasures "The Bells," that haunting bit of word cousin, who lived near, he took a car-bell tolled, except perhaps those bells of genius lie in the soul of genius itself;

Room in Which the Poet Died.

Great Puzzle Story of "The Gold Bug" -- Buried Beside His Grandtather in the Churchward at Westminster. * * * ribute to genius. "Oh, if he would re-

Head of an Ouster Barrel

Used as a Desk Upon

Which Was Indited the

turn we would recognize his greatness." ets, how would you believe one who returned from the dead?" The manuscripts of Edgar Allan Poe, sold for mere pittances, are veritable gold mines to their present fortunate owners, the family who disowned his father are proud to claim his son, and the literati of this and foreign countries have no hesitancy in ranking him as one of the "American

EDGAR ALLAN POE.

University Hospital, now the Church cestors were buried, he was placed in Home, on North Broadway. For over three days the doctors worked unavail- David Poe, his grandfather, the Revoingly to at least restore him to con- lutionary patriot. The committal service sciousness, but in vain. The case was was read by the Rev. W. D. Clemm, a diagnosed as drug poisoning and ex- distant relative of Virginia Clemm. posure, and combined with a weak heart, Eyen in death the silence he craved was tories in New York. There the tin cloth-covered buttons are made. Thus, My grandfather, a first cousin of the proved fatal. On Sunday morning, Octo-

place was kept by a Mrs. Beard, who Whitman, but a Baltimore poem written poet in it took him to the Washington Westminster churchyard, where his an- thinks? Its after-remorse is enough apart completely. These are sorted out coarse!"

an open grave in lot 27, by the side of denied him, for the noises of the city cans are made into-you'd never guess Gotrox may wear upon his silk-lined mar the peace of the grave.

by the family being destroyed, Miss Sara Knocks. pathies aroused by his neglected grave, collected funds for a small monument, States to be lighted by gas. On the is a moral starvation that should be fortunate caused him to bend over the went through the city of Baltimore. No ginia and Mrs. Clemm, with imposing evening of the minteenth of the month, nursed and fed until the spirit, reborn man, when to his amazement he saw one turned to look after it, and yet it ceremonies and in the presence of a

A PÆAN : By EDGAR ALLAN POE.

How shall the burial rite be read? The solemn song be sung? That ever died so young?

Her friends are gazing on her. And on her gaudy bier. And weep!-oh! to dishonor Dead beauty with a tear!

They loved her for her wealth-And they hated her for her pride-But she grew in feeble health, And they love her-that she died.

They tell me (while they speak Of her "costly 'broider'd pall") That my voice is growing weak-That I should not sing at all-

Or that my tone should be Tuned to such solemn song So mournfully-so mournfully, That the dead may feel no wrong. With young Hope at her side Of the dead, who is my bride .-

All perfumed there, With the death upon her eyes, And the life upon her hair.

Thus on the coffin loud and long

I strike-the murmur sent

Thou didst not die too soon,

Of the dead-dead who lies

Through the gray chambers to my song Shall be the accompaniment. Thou diedst in thy life's June-But thou didst not die too fair;

Nor with too calm an air. From more than friends on earth, Thy life and love are riven, To join the untainted mirth

Of more than thrones in heaven .-

Therefore, to thee this night I will no requiem raise, But waft thee on the flight With a Paean of old days.

LAW OF THE CONSERVATION OF ENERGY IN LARGE CITIES

[] UST see those people picking up and the sheets of tin are straightened

Vere. "I wonder why they do it?" fires are thrown. "Those people will trunk, at Naples or the German spas. sell the cans to old rag and bone men, Buttonmakers buy the strips of tin who in turn pass them on to large fac- and use them for the discs out of which window sashes," said old Glennan, who Rhodes cast aside as he passed the started in life as a newsboy and is a ash heap. graduate of the University of Hard The other machine-made cans are

goats and persuaders for the luckless small dog. When the cans are delivered at the foundry they are piled up under a "hood" of fron, which tapers into a chimney. They are then sprinkled with oil, and set after. The heat consumes the labels, losens the how many people beside the lift-boy have welfed to take you ride in an elevator, my dear," said old Gleunan, "think heat consumes the labels, losens the how many people beside the lift-boy have welfed to take you to the harvain. dirt, and melts the soldering. The soldering is collected, washed, melted again, and cast into ingots which are sold.

Some cans have lapped joints and melt

tin cans, John," said Mrs. and bound into bundles. They are sold —wonderful to say—to the trunkmakers, who re-enforce the corners of Saratogas with them. So that the can from The big sixty-horse-power Mors car which Mrs. Wiggs ate her tomatoes rewas sweeping on past one of the large appears in social circles as the guard-"dumps," where the ashes of the city's ian of Mrs. Chatfield Chatfield-Taylor's

it. my dear-weights for elevators and Prince Albert the very tin which Dusty

loaded into carts and taken to the Mr. Glennan is right, even though what "cupola," which is a big furnace, fed he says sounds suspiciously like a with cans and coke by turns. When the fairy tale. Tin cans are put to other tin is heated to liquid form and the purposes besides quick lunches for slag skimmed off, the metal is poured